Experience Your America!

Springfield Armory National Historic Site One Armory Square, Suite 2 Springfield, MA 01105 (413) 734-8551 www.nps.gov/spar

ACKNOWLEDGEMENTS:

Activities and content by Park Rangers Susan Ashman, Melanie Hankins, and Jennifer Zazo-Brown and Park Volunteer Matt Villamaino. Layout and design by Matt Villamaino.

Soldier illustrations by John Kwaitkowski Dinosaur comparison illustration by Conty Anchisaurus illustration by Jordan T. West Tyrannosaurus Rex picture by Katie Craig Black walnut illustrations by Jennifer Zazo-Brown All other images and illustrations, Springfield Armory NHS archives

Junior Ranger Activity Book

National Park Service U.S. Department of the Interior Springfield Armory National Historic Site

Instructions & Activity Checklist

Instructions:

- 1) To receive your Jr.

 Ranger badge and

 certificate, you must complete at least four activities in this book.
- 2) Once you have completed your activities, find a park ranger and ask them to review your book.
- 3) Take the Jr. Ranger pledge and receive your badge and certificate.

Activity Checklist

- Dinosaurs at the Water Shops
- The Eagle and the Armory
- Connect the Dots
- Notes to Soldiers
- Flintlock Maze
- NPS Arrowhead

Congratulations!

Congratulations on becoming a Springfield Armory Junior Ranger!

You have joined thousands of other kids around the country who have completed the Junior Ranger program in our National Parks.

When you get home, be sure to share the information you learned with your family and friends!

Come back and visit us again soon!

Be a WebRanger!

Now you can become a Junior Ranger at home or at a national park. You will be a member of a growing group of young people who are interested in the world around them and involved with their nations heritage... The WebRangers!

www.nps.gov/webrangers

NPS Arrowhead

How do you know you are in a place that is cared for by the National Park Service? Look for the Arrowhead! You could find it on signs, buildings, or even park rangers. The arrowhead is a symbol of everything we protect.

Draw a line between the parts of the arrowhead and what they represent.

History

Recreation

Plants

Animals

Landscapes

Sequoia Tree

Arrowhead

Park Passport Stamps

Mountain

Make your trip to Springfield Armory National Historic Site official! Participate in the park stamp program. Ask a ranger to show you the official park stamps and stamp them here!

Welcome

Welcome to Springfield Armory National Historic Site!

You are in a special place. Springfield Armory is one of the over 400 sites of the National Park Service that helps protect some of our most historic and natural treasures in the United States.

President George Washington founded Springfield Armory in 1794 to ensure soldiers were equipped with effective weapons to protect the young nation. Thousands of men and women worked at the Springfield Armory between 1794 and 1968 providing firearms for American soldiers from the War of 1812 through the Vietnam War.

The need for new and improved machines and production sparked a wave of innovation in Springfield and throughout the Connecticut River Valley. New ways of shaping wood and metal developed at Springfield Armory revolutionized manufacturing and spread worldwide to many other products such as sewing machines, bicycles, and cars.

As you explore Springfield Armory National Historic Site, imagine yourself in this place at some point over the last 225 years. What role would you play: Commanding Officer, Inventor, Factory Worker, Soldier, Park Ranger?

Thank you for becoming a Junior Ranger!

Dinosaurs at the Watershops

When the water shops were being built, they found some unusual bones. Eventually, they were identified as bones from a dinosaur called Anchisaurus. This dinosaur was fairly small. It was only about six feet long and weighed around 60 pounds. Using the illustration below as a guide, draw a Anchisaurus!

Want to learn more about dinosaurs?

Check out the Springfield Museum in downtown Springfield! Ask a park ranger for more details and directions.

Flintlock Maze

The Flintlock Musket was the first firearm made at the Springfield Armory. The design was copied from a French musket used by American soldiers during the Revolution. Learn more about it by going to case #32 and watching the *Flintlock in Action* video.

Notes to the Soldiers

During World War Two, many of the men who worked at the armory joined the Army and were replaced by women workers called Women Ordnance Workers or WOWS.

Sometimes they wrote notes of encouragement to soldiers and put them in the end of the gun (stock).

The Eagle and the Armory

The bald eagle image is stamped on firearms manufactured by the military representing our nations' freedom and strength. Fill in the blanks in the paragraph with the words from the word bank on top and learn about eagles.

TALONS SPECIES MILES

EAGLES FEATHERS FREEDOM

BALD EYESIGHT DIVE

Throughout the world, _______are considered living symbols of power and ______. There are more than 60 different ______ of eagles.

They have powerful ______ similar to a claw to help them catch their prey. Eagles have great _____ that enables them to see up to one and a half _____ away. They can _____ at 100 miles per hour. There are approximately 7000 _____ on an eagle. _____ eagles are the national symbol of the United States.

Ask a park ranger for the lockplate stamp.

Connect the Dots

The Black Walnut tree is one of the largest hardwood trees found in the United States. Springfield Armory used the wood of black walnut trees to make gun stocks for over a hundred years.

Workers used black walnut because the wood is strong, easy to work and the tight grain of the wood makes it water resistant, a good feature when fighting in wet weather.

Most gun stocks were manufactured in the same way, beginning as a blank, like the one you see on this page. Connect the dots below to see what the stock looked like.

To learn more about the woodworking process, check exhibit case #11 on the Industrial side of the museum floor.

